Software Radar Technology and The Open Radar Initiative Frank D. Lind⁽¹⁾, Tom Grydeland⁽²⁾, Philip J. Erickson⁽¹⁾, Bill Rideout⁽¹⁾, and John Holt⁽¹⁾ (1) MIT Haystack Observatory Route 40 Westford MA, 01886 flind@haystack.mit.edu (2) University of Tromsø Dept. of Physics The Auroral Observatory Prestvannv. 38 N-9037 Tromsø, Norway ## Enabling Technologies for Next-Generation Radio Science Exponential increase in network, storage, computational systems Wide-area networking - allows unified data transport / assimilation Global Positioning Systems - a true worldwide time reference High performance digital receivers High performance receiver front ends and filters Open Source Software ## Information Technology and Radio Science Integrate information technology directly into instrumentation Instruments become network-aware and globally synchronous Software integration allows for distributed operation and coordination Distributed 'raw' information enables new applications Meta-instruments can be dynamically created in software The whole is greater than the sum of its parts! ### Precise and Flexible Instrumentation First-generation instrumentation: flexible but imprecise (analog) Recent instrumentation: precise but inflexible (fixed digital controls) Current instrumentation: precise and flexible (software integrated) Future Instrumentation: precise, flexible, and intelligent (meta instruments) (18 MHz RF amplifier, mid-1950s) (MIDAS-1 signal proc. card, 1988) (Ultraview high speed A/D card, 1996) #### Software Radar Architecture ## Software Radar as a Unifying Technology Geographically distributed radars and receivers are unified. Wide area phase and timing coherence enables meta-instruments. Transmission and reception are decoupled - easily accommodates multistatic geometries and passive radar. Multi-channel architecture allows development pathways to coexist with stable operational systems. Replay capability permits unique geophysical events to be analyzed in multiple ways which optimize science yields. Robust fault-tolerant network architecture accommodates hardware and software failures through redundant systems. ## Implementing a Software Radar System Limited by Data Processing Performance Despite Moore's Law With Some Effort Raw Data Can Be Stored For the Foreseeable Future Continued Improvement in Software Radar Capabilities Software and Algorithms are the Real Limitation #### There is some hardware... Digital Receivers (up to 20 MHz RF bandwidth is easy, more is hard right now) Network Enabled Control Elements (integrate full computers into control elements) General Purpose CPUs for Data Processing (processing 2 MHz RF bandwidth/cpu in real time) Multi-Gigabit Network Switch (about 30 MHz RF bandwidth; 300 MHz RF bandwidth soon) Multi-Terabyte Data Stores (I/O limited to 10 MHz BW RAID 5, 25 MHZ BW RAID 0) #### Software Tools for Software Radar **MULTICAST** HTTP XDR XML Radio Science Object Namespace **Object Transport Layer** Device Interfaces C, Python System Components C, Python Component Glue Python Antennas Transmitters Receivers RF Switches Sensors Panel Controls Panel Displays Safety Interlocks Radio Signal Processing Radar Signal Processing Experiment Recording Experiment Playback Data Product Generation Data Management Radar Version Control User Interfaces System Monitoring System Control Automated Testing Experiment Design Experiment Planning Experiment Operations Fault Management Database Interface Less Code **More Code** **Open Source Development Model** ## Radio Science Object Namespace The Information Space Associated With Radio Science Instrumentation Defines how objects in the distributed system are named. Allows construction of Uniform Resource Indicators. Provides an organized structure for system persistence. Uniform Resource Indicator (RFC2369) <scheme>://<authority>/<path>?<query> XML Namespace Configuration Allows for easy namespace definition by humans or machines. Can be version controlled (CVS) easily. Mappings between namespaces can be defined. #### Namespace Elements Date representation is ISO 8601 (e.g. 2002-12-06) <system>/<component>/<attribute>[/<date>][/<object>] #### Examples http://midasw/antenna/pointing/2002-11-06/antp@1039194000.xml umtp://midasw/correlator/status/2002-11-06/ file://midasw/system/configuration/midasw_namespace.xml ## Object Transport Layer Data Transport Layer for Real Time Instrumentation Stream oriented transport and persistence of arbitrary objects. Packetized and Sequenced for unreliable multicast transport protocol. Reliable transports can be used when dropped data cannot be tolerated. Hyperlinking associates metadata with the information stream via URI. XML object definitions with XDR (binary) mappings. #### Object Transport Layer Frame Sequence Number (64 bit) Second (64 bit) Nanosecond (32 bit) Hyperlink (256 byte) Object Type (32 bit) Object Size (32 bit) Frame Number (32 bit) Object Data Frame (XDR) ## The Open Radar Initiative ## The Open Radar Initiative Reliable Technology for Radio Science #### Software Radar Technology A Unifying Radar Architecture (active/passive, mono/multistatic) Instrumentation that is Precise, Flexible, and Intelligent Enables New Categories of Radio Science Instrumentation Infrastructure for a Global Radio Science Network #### Software Radar Implementation Millstone Hill Incoherent Scatter Radar MIDAS-W (Millstone Data Acquisition System) Python, 'C', and XML Prototype Implementation of Software Radar Patterns Operational Since November 2001